Adaptive Critic Design for Aircraft Control Silvia Ferrari Advisor: Prof. Robert F. Stengel Princeton University FAA/NASA Joint University Program on Air Transportation, MIT, Cambridge, MA **January 18-19, 2001** #### **Table of Contents** - Introduction and motivation - Optimal control problem - Dynamic programming formulation - Adaptive critic designs - Proportional-Integral Neural Network Controller - Pre-training of action and critic networks - On-line training of action and critic networks - Summary and Conclusions #### Introduction - Gain scheduled linear controllers for nonlinear systems - Classical/neural synthesis of control systems Prior knowledge Adaptive control and artificial neural networks - Adaptive critics Learn in real time Cope with noise Cope with many variables Plan over time in a complex way ... Action network takes immediate control action Critic network estimates projected cost #### **Motivation for Neural Network-Based Controller** - Network of networks motivated by linear control structure - Multiphase learning: Pre-training On-line training during piloted simulations or testing - Improved global control - Pre-training phase provides: A global neural network controller An excellent initialization point for on-line learning - On-line training accounts for: Differences between actual and assumed dynamic models Nonlinear effects not captured in linearizations #### Nonlinear Business Jet Aircraft Model #### **Aircraft Equations of Motion:** $$\frac{d\mathbf{x}(t)}{dt} = \dot{\mathbf{x}}(t) = \mathbf{f}[\mathbf{x}(t), \mathbf{p}(t), \mathbf{u}(t)]$$ $$\mathbf{y}(t) = \mathbf{h}[\mathbf{x}(t), \mathbf{p}(t), \mathbf{u}(t)]$$ State vector: $\mathbf{x}(t) \in \mathfrak{R}^n$ Control vector: $\mathbf{u}(t) \in \mathfrak{R}^m$ Parameters: $\mathbf{p}(t) \in \mathfrak{R}^{\ell}$ Output vector: $\mathbf{y}(t) \in \Re^r$ #### **Bolza Type** Cost Function Minimization: $$J = \phi \left[\mathbf{x}(t_f), t_f \right] + \int_{t_0}^{t_f} \mathbf{L} \left[\mathbf{x}(\tau), \mathbf{u}(\tau), \tau \right] d\tau$$ #### Value Function Minimization # Value Function for $[t, t_f]$: $$V[\mathbf{x}(t),\mathbf{u}(\tau),t] = \phi[\mathbf{x}(t_f),t_f] + \int_{t}^{t_f} \mathbf{L} [\mathbf{x}(\tau),\mathbf{u}(\tau),\tau] d\tau$$ The minimization of *J* can be *imbedded* in the following problem: $$V^*[\mathbf{x}(t),t] = \min_{\substack{\mathbf{u}(\tau)\\t \le \tau \le t_f}} \left\{ \phi[\mathbf{x}(t_f),t_f] + \int_t^{t_f} \mathbf{L} [\mathbf{x}(\tau),\mathbf{u}(\tau),\tau] d\tau \right\}$$ ## **Discretized Optimization Problem** Approximate the equations of motion by a difference equation: $$\mathbf{x}(k+1) = \mathbf{f}_D[\mathbf{x}(k), \mathbf{p}(k), \mathbf{u}(k)],$$ where: $$\mathbf{x}(k) \equiv \mathbf{x}(k\Delta t)$$, $\Delta t = t_f / k_f$, $k \rightarrow t_k = 0, \Delta t, \dots, (k_f - 1)\Delta t, k_f \Delta t$ Similarly, the cost function: $$J = \phi[\mathbf{x}(k_f), k_f] + \sum_{k=0}^{k_f-1} \mathbf{L}_D[\mathbf{x}(k), \mathbf{u}(k), k]$$ The cost of operation during the last stage is: $$V_{k_f-1,k_f}[\mathbf{x}(k_f-1),\mathbf{u}(k_f-1)] = \phi[\mathbf{x}(k_f),k_f] + \mathbf{L}_D[\mathbf{x}(k_f-1),\mathbf{u}(k_f-1)]$$ ## The Principle of Optimality The optimal cost, from t_{k_f-1} to t_{k_f} , is then: $$V^*_{k_f-1,k_f} [\mathbf{x}(k_f-1)] = \min_{\mathbf{u}(k_f-1)} \{ \phi[\mathbf{x}(k_f), k_f] + \mathbf{L}_D[\mathbf{x}(k_f-1), \mathbf{u}(k_f-1)] \}$$ Similarly, the optimal cost over the last two intervals is given by: $$V^*_{k_f-2,k_f} \left[\mathbf{x} \left(k_f - 2 \right) \right] \equiv$$ $$\min_{\mathbf{u}(k_f-2),\mathbf{u}(k_f-1)} \left\{ \mathbf{L}_D \left[\mathbf{x}(k_f-2), \mathbf{u}(k_f-2) \right] + V_{k_f-1,k_f} \left[\mathbf{x}(k_f-1), \mathbf{u}(k_f-1) \right] \right\}$$ By the principle of optimality, Given V_{ab} , if V_{abc} is optimal from a to c, then V_{bc} is optimal from b to c: $$V^*_{abc} = V_{ab} + V^*_{bc}$$ # A Recurrence Relationship of Dynamic Programming So, the optimal cost for a 2-stage process can be re-written as: $$V^*_{k_f-2,k_f} \left[\mathbf{x} (k_f - 2) \right] = \min_{\mathbf{u}(k_f-2)} \left\{ \mathbf{L}_D \left[\mathbf{x} (k_f - 2), \mathbf{u} (k_f - 2) \right] + V^*_{k_f-1,k_f} \right\}$$ Then, for a *k*-stage process: $$V^*_{k_f-n,k_f} \left[\mathbf{x} \left(k_f - n \right) \right] = \min_{\mathbf{u}(k_f-n),\mathbf{u}(k_f-n+1),\dots,\mathbf{u}(k_f-1)} \left\{ \phi \left[\mathbf{x} \left(k_f \right), k_f \right] + \sum_{k=k_f-n}^{k_f-1} \mathbf{L}_D \left[\mathbf{x} \left(k \right), \mathbf{u} \left(k \right) \right] \right\}$$ $$= \min_{\mathbf{u}(k_f-n)} \left\{ \mathbf{L}_D \left[\mathbf{x} \left(k_f - n \right), \mathbf{u} \left(k_f - n \right) \right] + V^*_{k_f-n+1,k_f} \right\}$$ ## **Backward Dynamic Programming** - Begin at t_f - Move backward to t_0 - Store all \mathbf{u} and V - Off-line process ## **Forward Dynamic Programming** # Cost associated with going from t_k to t_f : $$V[\mathbf{x}(t_k)] \equiv V_{k,k_f} = \underbrace{U\{\mathbf{x}(t_k), \mathbf{u}[\mathbf{x}(t_k)]\}}_{\text{Utility}} + \underbrace{V[\mathbf{x}(t_{k+1})]\}}_{\text{Estimated cost for } t_{k+1} \leq t \leq t_f$$ Hereon, let $t = t_k$, $t + 1 = t_{k+1}$, etc... - Estimate cost-to-go function, $\langle \bullet \rangle$ - Determine immediate control action - Move forward in time, updating cost-to-go function - On-line process # Adaptive Critic Designs .. at a Glance! #### **Proportional-Integral Controller** Closed-loop stability: $\mathbf{x}(t) \rightarrow \mathbf{x}_c$, $\mathbf{u}(t) \rightarrow \mathbf{u}_c$, $\tilde{\mathbf{y}}(t) \rightarrow 0$ Omitting Δ 's, for simplicity: $$\tilde{\mathbf{y}}(t) = \mathbf{y}_{S}(t) - \mathbf{y}_{C}, \quad \tilde{\mathbf{u}}(t) = \mathbf{u}(t) - \mathbf{u}_{C}, \dots, \quad \mathbf{y}_{c} = \text{desired output}, \quad (\mathbf{x}_{c}, \mathbf{u}_{c}) = \text{set point}.$$ #### **Linearized Business Jet Aircraft Model** Assuming small perturbations, expand about nominal solution: $$\Delta \dot{\mathbf{x}}(t) = \mathbf{F} \Delta \mathbf{x}(t) + \mathbf{G} \Delta \mathbf{u}(t)$$ $$\Delta \mathbf{y}(t) = \mathbf{H}_{\mathbf{x}} \Delta \mathbf{x}(t) + \mathbf{H}_{\mathbf{u}} \Delta \mathbf{u}(t)$$ where: $$\mathbf{F} \equiv \frac{\partial \mathbf{f}(\mathbf{x}, \mathbf{u})}{\partial \mathbf{x}}$$, $\mathbf{G} \equiv \frac{\partial \mathbf{f}(\mathbf{x}, \mathbf{u})}{\partial \mathbf{u}}$, $\mathbf{H}_{\mathbf{X}} \equiv \frac{\partial \mathbf{h}(\mathbf{x}, \mathbf{u})}{\partial \mathbf{x}}$, $\mathbf{H}_{\mathbf{u}} \equiv \frac{\partial \mathbf{h}(\mathbf{x}, \mathbf{u})}{\partial \mathbf{u}}$ The state variable is augmented to include the output error integral, $\xi(t)$, $$\Delta \dot{\mathbf{x}}_{a}(t) = \begin{bmatrix} \Delta \dot{\tilde{\mathbf{x}}}^{T}(t) & \Delta \dot{\xi}^{T}(t) \end{bmatrix}^{T} = \begin{bmatrix} \mathbf{F} & \mathbf{0} \\ \mathbf{H}_{x} & \mathbf{0} \end{bmatrix} \Delta \mathbf{x}_{a}(t) + \begin{bmatrix} \mathbf{G} \\ \mathbf{H}_{u} \end{bmatrix} \Delta \tilde{\mathbf{u}}(t)$$ and the **Proportional-Integral cost function** is defined as: $$J = \frac{1}{2} \int_{0}^{\infty} \left[\Delta \mathbf{x}_{a}^{T}(\tau) \mathbf{Z} \Delta \mathbf{x}_{a}(\tau) + 2\Delta \mathbf{x}_{a}^{T}(\tau) \mathbf{S} \Delta \widetilde{\mathbf{u}}(\tau) + \Delta \widetilde{\mathbf{u}}^{T}(\tau) \mathbf{R} \Delta \widetilde{\mathbf{u}}(\tau) \right] d\tau$$ ## **Linear Proportional-Integral Control Law Formulation** From the Euler-Lagrange equations, the **optimal*** **control law** is: $$\Delta \widetilde{\mathbf{u}}^*(t) = -\mathbf{R}^{-1} [\mathbf{G}^T \mathbf{P} + \mathbf{M}^T] \Delta \mathbf{x}_a(t)$$ $$= -\mathbf{C} \Delta \mathbf{x}_a(t) = -[\mathbf{C}_B \quad \mathbf{C}_I] \Delta \mathbf{x}_a(t)$$ where **P** is a *Riccati matrix*. Furthermore, it can be shown that the **optimal value function** is $$V^*[\Delta \mathbf{x}_a(t)] = \frac{1}{2} \Delta \mathbf{x}_a^T(t) \mathbf{P} \Delta \mathbf{x}_a(t)$$ and its partial derivative with respect to $\Delta \mathbf{x}_a$ is: $$\frac{\partial V^*}{\partial \Delta \mathbf{x}_a} [\Delta \mathbf{x}_a(t)] = \Delta \mathbf{x}_a^T(t) \mathbf{P}$$ ## **Proportional-Integral Neural Network Controller** Where: $\mathbf{x}(t) \rightarrow \mathbf{x}_c$, $\mathbf{u}(t) \rightarrow \mathbf{u}_c$, $\tilde{\mathbf{y}}(t) \rightarrow 0$, $\mathbf{y}_s(t) \rightarrow \mathbf{y}_c$ # Feedback and Command-Integral (Action) Neural Network Pre-Training #### Feedback Requirements (pre-training phase): \mathbf{NN}_B accounts for regulation, $\Delta \mathbf{u}_B = \mathbf{NN}_B(\Delta \widetilde{\mathbf{x}}, \mathbf{a})$. For each operating point, k, a **z** output and inputs: $$\mathbf{p} \equiv \begin{bmatrix} \mathbf{p}_{\Delta \widetilde{\mathbf{x}}}^T & \mathbf{p}_{\mathbf{a}}^T \end{bmatrix}^T \longrightarrow$$ (R1) $$\mathbf{z}(\mathbf{0}, \mathbf{a}^k) = \mathbf{0}$$ (R2) $\frac{\partial \mathbf{z}}{\partial \mathbf{p}_{\Delta \mathbf{x}}}\Big|_{k} = \frac{\partial (\Delta \mathbf{u}_B)}{\partial (\Delta \mathbf{x})}\Big|_{k} = -\mathbf{C}_B(\mathbf{a}^k)$ #### **Command-Integral Requirements (pre-training phase):** \mathbf{NN}_I provides dynamic compensation, $\Delta \mathbf{u}_I = \mathbf{NN}_I(\Delta \boldsymbol{\xi}, \mathbf{a})$. For each operating point, *k*, a **z** output and inputs: $$\mathbf{p} \equiv \begin{bmatrix} \mathbf{p}_{\Delta\xi}^T & \mathbf{p}_{\mathbf{a}}^T \end{bmatrix}^T \qquad \longrightarrow$$ (R1) $$\mathbf{z}(\mathbf{0}, \mathbf{a}^k) = \mathbf{0}$$ (R2) $\frac{\partial \mathbf{z}}{\partial \mathbf{p}_{\Delta \xi}} \bigg|_{k} = \frac{\partial (\Delta \mathbf{u}_I)}{\partial (\Delta \xi)} \bigg|_{k} = -\mathbf{C}_I(\mathbf{a}^k)$ # **Critic Neural Network Pre-Training** From the Proportional-Integral optimal value function derivatives: • $$\lambda[\Delta \mathbf{x}_a(t)] \equiv \frac{\partial V^*}{\partial \Delta \mathbf{x}_a}[\Delta \mathbf{x}_a(t)] = \Delta \mathbf{x}_a^T(t)\mathbf{P} \rightarrow \lambda[\mathbf{0}] = \mathbf{0}$$ $$\bullet \quad \frac{\partial^2 V^*}{\partial (\Delta \mathbf{x}_a)^2}(t) = \mathbf{P}$$ #### **Critic Requirements (pre-training phase):** \mathbf{NN}_C estimates the value function derivatives, $\lambda = \mathbf{NN}_C(\Delta \mathbf{x}_a, \mathbf{a})$. For each operating point, k, a **z** output and training inputs: $$\mathbf{p} \equiv \begin{bmatrix} \mathbf{p}_{\Delta \mathbf{x}_a}^T & \mathbf{p}_{\mathbf{a}}^T \end{bmatrix}^T \longrightarrow$$ (R1) $$\mathbf{z}(\mathbf{0}, \mathbf{a}^k) = 0$$ (R2) $\frac{\partial \mathbf{z}}{\partial \mathbf{p}_{\Delta \mathbf{x}_a}} \bigg|_{k} = \frac{\partial^2 V^*}{\partial (\Delta \mathbf{x}_a)^2} \bigg|_{k} = \mathbf{P}(\mathbf{a}^k)$ # Action and Critic Neural Network On-line Training by Dual Heuristic Programming The same cost function is optimized in pre-training and in on-line learning $$J = \frac{1}{2} \sum_{t=0}^{\infty} \left[\Delta \mathbf{x}_{a}^{T}(t) \mathbf{Z} \Delta \mathbf{x}_{a}(t) + 2\Delta \mathbf{x}_{a}^{T}(t) \mathbf{S} \Delta \widetilde{\mathbf{u}}(t) + \Delta \widetilde{\mathbf{u}}^{T}(t) \mathbf{R} \Delta \widetilde{\mathbf{u}}(t) \right]$$ The cost-to-go at time t, $$V[\Delta \mathbf{x}_a(t)] = U\{\Delta \mathbf{x}_a(t), \Delta \widetilde{\mathbf{u}}[\Delta \mathbf{x}_a(t)]\} + \langle V[\Delta \mathbf{x}_a(t+1)] \rangle,$$ must be minimized w.r.t. $\Delta \tilde{\mathbf{u}}(t)$, for an estimated cost-to-go at (t+1). The utility function is defined as: $$U[\Delta \mathbf{x}_{a}(t), \Delta \widetilde{\mathbf{u}}(t)] = \frac{1}{2} \left[\Delta \mathbf{x}_{a}^{T}(t) \mathbf{Z} \Delta \mathbf{x}_{a}(t) + 2\Delta \mathbf{x}_{a}^{T}(t) \mathbf{S} \Delta \widetilde{\mathbf{u}}(t) + \Delta \widetilde{\mathbf{u}}^{T}(t) \mathbf{R} \Delta \widetilde{\mathbf{u}}(t) \right]$$ ## **Optimality Conditions for Dual Heuristic Programming** Differentiating both sides of the value function, $V[\Delta \mathbf{x}_a(t)]$, w.r.t. $\Delta \mathbf{x}_a(t)$: $$\lambda \left[\Delta \mathbf{x}_{a}(t)\right] \equiv \frac{\partial V\left[\Delta \mathbf{x}_{a}(t)\right]}{\partial \Delta \mathbf{x}_{a}(t)} = \frac{\partial U\left[\bullet\right]}{\partial \Delta \mathbf{x}_{a}(t)} + \frac{\partial U\left[\bullet\right]}{\partial \Delta \mathbf{u}(t)} \frac{\partial \Delta \mathbf{u}\left[\Delta \mathbf{x}_{a}(t)\right]}{\partial \Delta \mathbf{x}_{a}(t)} + \left\langle \lambda \left[\Delta \mathbf{x}_{a}(t+1)\right] \frac{\partial \Delta \mathbf{x}_{a}(t+1)}{\partial \Delta \mathbf{x}_{a}(t)} \right\rangle + \left\langle \lambda \left[\Delta \mathbf{x}_{a}(t+1)\right] \frac{\partial \Delta \mathbf{x}_{a}(t+1)}{\partial \Delta \mathbf{u}(t)} \frac{\partial \Delta \mathbf{u}\left[\Delta \mathbf{x}_{a}(t)\right]}{\partial \Delta \mathbf{u}(t)} \right\rangle \equiv \mathbf{F}_{c}\left(\bullet\right),$$ **Optimality equation:** $$\frac{\partial V[\Delta \mathbf{x}_a(t)]}{\partial \Delta \widetilde{\mathbf{u}}(t)} = \mathbf{0}$$ Differentiating w.r.t. the control, $\Delta \tilde{\mathbf{u}}(t)$: $$\frac{\partial U[\bullet]}{\partial \Delta \widetilde{\mathbf{u}}(t)} + \left\langle \lambda \left[\Delta \mathbf{x}_a(t+1) \right] \frac{\partial \Delta \mathbf{x}_a(t+1)}{\partial \Delta \widetilde{\mathbf{u}}(t)} \right\rangle \equiv \mathbf{F}_A(\bullet) = \mathbf{0}$$ #### **Action Network On-line Training** Train action network, at time t, holding the critic parameters fixed ## **Critic Network On-line Training** Train critic network, at time t, holding the action parameters fixed [Balakrishnan and Biega, 1996] # **Summary** - Aircraft optimal control problem - Linear multivariable control structure - Corresponding nonlinear controller - Adaptive critic architecture: #### Action and critic networks - Algebraic pre-training based on a-priori knowledge - On-line training during simulations (severe conditions) #### **Conclusions and Future Work** - Nonlinear, adaptive, real-time controller: Maintain stability and robustness throughout flight envelope Improve aircraft control performance under extreme conditions - Systematic approach for designing nonlinear control systems motivated by well-known linear control structures - Innovative neural network training techniques #### Future Work: - Adaptive critic architecture implementation - Testing: acrobatic maneuvers, severe operating conditions, coupling and nonlinear effects